Funciones elementales

Abraham Sierra del Pozo

FUNCIONES ELEMENTALES:

Indice:

1. Algebraicas

1.1 Polinómicas

1.2 Racionales

1.3 Irracionales

2. Trascendentes

2.1 Exponencial

2.2 Logarítmica

2.3 Trigonométrica

2.4 Trigonométricas recíprocas

1. Algebraicas

1.1 Funciones polinómicas:

· Definición:

f: IR IR

 X f(x)= an xn + an-1 xn-1 +..... + a1 x + a0

Dom (f) = IR

Im (f) = Dependiendo de cada caso (o es una semirrecta o es IR)

· Propiedades:

El grado de la función es el grado del polinomio = n

Si n (Se llama recta.

Si n (Se llama parábola. 
	x
	y = x
	
	
	
	x
	y = x2

	0
	0
	
	
	
	0
	0

	-1
	-1
	
	
	
	-1
	1

	1
	1
	
	
	
	1
	1

	2
	2
	
	
	
	-2
	4

	-2
	-2
	
	
	
	2
	4

3

y = x

y = x2

1

(Recta)

 (Parábola)

 1 1

· Continuidad:

Son siempre continuas.

· Límites en ± infinito:

lim (f)(x) = ± (

x(+(

lim (f)(x) = ± (

x(-(

1.2 Funciones racionales:

· Definición:

f: IR IR an xn + an-1 xn-1 +..... + a1 x + a0

 X
 f(x)=

 bn xm + bm-1 xm-1 +..... + b1 x + b0

Dom (f) = IR -
[image: image1.wmf]{

}

0

...

/

0

1

1

1

=

+

+

+

+

Â

-

-

b

x

b

x

b

x

b

x

m

m

m

n

e

Im (f) = Variable

· Propiedades:

Si m=1 y n 1 (Se llama hipérbola.

· Gráfica:

Ej.
[image: image2.wmf]1

2

-

+

=

x

x

y

 x
[image: image3.wmf]1

2

-

+

=

x

x

y

 1/2 -5

1 -1 -1/2

 2 4

 1 3 5/2

 -2 0

 -6 4/7

1.3 Funciones irracionales:

· Definición:

f: IR
 IR

 X
[image: image4.wmf]a

x

x

f

=

)

(

Dom (f): Si la raíz es de índice par, la raíz existe si el radicando es positivo.

 Si la raíz es de índice impar, la raíz existe cuando exista el radicando.

2. Trascendentes

2.1 Funciones exponenciales:

· Definición:

f: IR IR

 X
 y= ax (a a > 0)

Dom (f) = IR

Im (f) = IR+ -
[image: image5.wmf]{

}

0

· Propiedades:

f = (x1 + x2)= f (x1) f(x2)

 f (x1)

f = (x1 - x2)=

 f(x2)

a > 1 (creciente

a < 1 (decreciente

Siempre pasan por el pto. (0,1)

· Límites en en infinito:

lim 2x = + (

x(+(

lim 2x = 0

x(-(

· Gráfica:

x y = 2x

-2
 1/4

-1 1/2

0 1

1 2

 2 4

 -1 1 NOTA: Siempre pasan por el pto. (0,1)

2.2 Funciones logarítmicas:

· Definición:

f: IR IR

 X

loga x (a > 0, a  1)

Dom (f) = IR + -
[image: image6.wmf]{

}

0

Im (f) = IR +
· Propiedades:

La función logaritmo es la inversa de la función exponencial

 ax

 loga

X

ax

 x

alogax = x

 loga

 ax

X

logax

 x

loga (ax) = x

· Límites en el infinito:
lim (log x) = + (

x(+(

lim (log x) = - (

x(-(

· Gráfica:
x
[image: image7.wmf]x

y

2

log

=

 1/8 -3

 ¼ -2

 ½ -1

 1 0

 2 1

 4 2

 NOTA: Siempre pasan por el pto (1,0)

 8 3

2.3 Trigonométricas

2.3.1 Función seno
· Definición:

f: IR
 IR

 P

 x
 y = senx

Sen x = OP

Dom(f) = IR

 O

Im(f) = [-1,1]

· Propiedades:

 a. Es impar: Sen (-x) = -senx

 b. Función periódica de periodo  = 2; sen (x +2

 c. Fórmulas de transformación:

 x
 x

 x
 x 

 x x

a) sen(-x) = sen x b) sen x = -sen (x-) c) sen x = -sen (2 – x)

 d. Fórmulas de adición, ángulo doble y ángulo mitad:

-Seno de la suma de dos ángulos:

 sen ((+ () = sen(cos(+ cos(sen(

-Seno del ángulo doble:

 sen 2(= 2 sen(cos(

-Seno del ángulo mitad:

 sen (/2 = ±
[image: image8.wmf]2

cos

1

a

-

e. Ceros de la función seno

 sen x (x = 0 + k; x = k / k e Z

f. Signo:

 sen x (0 si x e I, x e II

 sen x  0 si x e III, x e IV

· Continuidad:

 (x e R

· Límites en el infinito:

lim sen x = (

x(+(

lim sen x = (

x(-(

· Gráfica:

	x
	0
	/6
	/4
	/3
	/2
	
	3
	2
	-/3
	-/2
	-

	sen x
	0
	½
	
[image: image9.wmf]2

/2
	
[image: image10.wmf]3

/2
	1
	0
	-1
	0
	-
[image: image11.wmf]3

/2
	-1
	0

 1

 -2 -  2

 -1

 (= 2

2.3.2 Coseno

· Definición:

f: IR IR

 X y = cos x

 O P

Dominio (f): IR

 Cos x = OP
Im (f): [-1,1]

· Propiedades:

a. Relacción fundamental:

sen2 x + cos2 x = 1

b. Es una función par: cos (-x) = cos x

c. Función periódica de periodo = 2cos (x + 2) = cos x

d. Fórmulas de trasformación:

 x  - x
 x x-
 x
 2-x

a) cos x = -cos (-x) b) cos x = -cos (x-) c) cos x = cos (2-x)

e. Fórmulas de adición, ángulo doble y ángulo mitad:

- Coseno de la suma de dos ángulos:

cos ((+ () = cos(cos(– sen(sen(
- Coseno del ángulo doble:

cos 2(= cos2(- sen2(
- Coseno del ángulo mitad:

 cos (/2 = ±
[image: image12.wmf]2

cos

1

a

+

f. Ceros de la función coseno:

cos x = 0 (x =
[image: image13.wmf]p

p

k

+

2

; x =
[image: image14.wmf]2

)

1

2

(

p

-

k

g. Signo

cos x (0 si x e I, x e IV

cos x  0 si x e II, x e III

h. Continuidad:

(x e IR
· Limites en el infinito:

lim cos x = (

x(+(

lim cos x = (

x (-(

· Gráfica:

	x
	0
	/6
	/4
	/3
	/2
	
	3
	2
	-/3
	-/2
	-

	cos x
	1
	
[image: image15.wmf]3

/2
	
[image: image16.wmf]2

/2
	1/2
	0
	-1
	0
	1
	½
	0
	-1

 -2 -  2
2.3.3 Función tangente: P

· Definición:

f. IR IR

 X f(x) = tg x =
[image: image17.wmf]x

x

cos

sen

Dom (f) = IR -
[image: image18.wmf]{

}

0

cos

/

=

x

x

= IR -
[image: image19.wmf]{

}

2

/

)

1

2

(

p

+

k

Im (f) = IR

 O

 tg x = OP

· Propiedades:

a. Función impar: tg (-x) = - tg x

b. Función periódica de periodo = 
c. Fórmulas de transformación:

 x
 -x
x
 x-x

 2-x

 a) tg x = tg (-x) b) tg x= -tg (x-) c) tg x= -tg (2-x)

d. Fórmulas de adición, ángulo doble y ángulo mitad:

· Tangente de la suma de dos ángulos:

tg ((+ () =
[image: image20.wmf]b

a

b

a

tg

tg

1

tg

tg

-

+

· Coseno del ángulo doble:

tg 2(=
[image: image21.wmf]a

a

2

tg

1

tg

2

-

· Coseno del ángulo mitad:

tg (/2 =
[image: image22.wmf]a

a

cos

1

cos

1

+

-

±

e. Ceros de la función tangente

tg x = 0 (sen x = 0; x = k / k e IR

f. Signo:

tg x (0 si x e I, x e III

tg x  0 si x e II, x e IV

· Continuidad:

No está definida para x = /2 + k / k e IR
· Límites en el infinito:

lim tg x = (
x(+(

lim tg x = (
x(-(

· Gráfica:

	x
	0
	/6
	/4
	/3
	/2
	
	3
	2
	-/4
	-/2
	-

	tg x
	0
	1/
[image: image23.wmf]3

	-1
	
[image: image24.wmf]3

	+(
	0
	±(
	0
	-1
	±(
	0

-2 -
  2

2.3.4 Función cosecante

f: IR IR

 X y = 1/senx

Dom (f) = IR

Im (f) = IR

2.3.5 Función secante

f: IR IR

 X y = 1/cosx

Dom (f) = IR

Im (f) = IR

2.3.6 Función cotangente

f: IR IR

 X y = 1/tg x ó y = 1/sen x/cos x

Dom (f) = IR

Im (f) = IR

2.4 Funciónes trigonométricas recíprocas:

2.4.1 Función arcoseno:

·
Definición:

Si consideramos: f: IR [-1,1]

 X sen x

Queremos calcular otra de tal forma que para cada x su imagen sea y con sen y = x. Por ejemplo si x=1/2, y valdría:

[image: image25.wmf];...

2

6

;

3

5

;

6

2

/

1

sen

/

2

/

1

p

p

p

p

+

=

=

Þ

=

¾

®

¾

ó

y

y

y

y

g

(hay infinitos)

g no sería función

Para que g sea una función cogeremos un intervalo de tal forma que x posea una sola imagen:

Valdrían intervalos como: [/2, 3/2] ó [3/2, /2] entre otros.

g(x) = arcsen x

[image: image26.wmf]y

x

x

y

sen

arcsen

=

Û

=

Dom (arcsen) = [-1,1]

Im (arcsen) = (-/2, /2)

· Propiedades:

a. Función impar: arcsen (-x)= arcsen x

b. Cortes con los ejes:

Con OX ((0,0)

Con OY ((0,0)

· Continuidad:

Función continua (x / x e [-1,1]

· Gráfica:

	x
	-1
	-
[image: image27.wmf]3

/2
	-1/2
	0
	1/2
	
[image: image28.wmf]3

/2
	1

	y= arcsenx
	-/2
	-/2
	-/6
	0
	/6
	/3
	/2

 /2

 -1 1

 -/2

2.4.2 Funciones arcocosenos

·
Definición:

f: IR [-1,1]

 X y = cos x

Buscamos g / [-1, 1] IR

 X y / cos = x

 g [-1,1] [0,)

 X g(x)

Dom (g) = [-1,1]

Im (g) = [0,]

· Propiedades:

a. Función par: arccos(-x) = -arccos x

b. Cortes con los ejes:

Con OX: arco coseno x =0 (y = /2 (0, /2)

Con OY: arco coseno y=0 (x = 1 (1,0)

· Continuidad:

x es continua (x / x e [-1,1]

· Gráfica:

	x
	-1
	-
[image: image29.wmf]3

/2
	-1/2
	0
	1/2
	
[image: image30.wmf]3

/2

	y = arccosx
	
	5/6
	2/3
	/2
	/3
	/6

 2

 /2

 -1 1

2.4.3 Función arcotangente

·
Definición:

f: IR IR

 X y = tg x

Queremos g / IR IR

 X y /tg y = x

g: IR [-, 

X g(x) = y /tg y = x

g(x) = arctg x

Dom(arctg) = IR

Im (arctg) = [-/2, /2]

· Propiedades:

a. Cortes con los ejes:

Con OX y OY = (0,0)

b. Es una función impar: arctg(-x) = -arctg(x)

· Continuidad:

Continua (x / x e [-/2,]

· Gráfica:

	x
	-
[image: image31.wmf]3

	-1/
[image: image32.wmf]3

	0
	1/
[image: image33.wmf]3

	
[image: image34.wmf]3

	y = cotg x
	/3
	/6
	0
	/6
	/3

 /3

 -1 1

 -/3

Firma:

11
1

_971339390.unknown

_971357224.unknown

_971367392.unknown

_971369445.unknown

_971372613.unknown

_971374279.unknown

_971372834.unknown

_971371135.unknown

_971368967.unknown

_971361056.unknown

_971366541.unknown

_971361160.unknown

_971357318.unknown

_971349111.unknown

_971353773.unknown

_971354969.unknown

_971353283.unknown

_971348885.unknown

_971349020.unknown

_971341313.unknown

_971338159.unknown

_971339225.unknown

_971337588.unknown

_971338094.unknown

_971268046.unknown

_971337403.unknown

_971267887.unknown

